A biome is a large geographic area containing similar plants and animals. This map shows the locations of some of the major biomes of the world. Each biome can have distinguishing characteristics based on local factors. For example, within the desert biome, there may be hot, cold, and coastal deserts, each with slightly different climates. It is possible to divide the biomes into smaller units that we call biotic communities, ecosystems, or habitats. Climate is a major factor in forming biomes because it is a major factor in controlling which living organisms survive. Most plants that live in cold climates have developed similar adaptations to the cold, and those adaptations are significantly different from the ones required to survive in warm climates. As a result, areas with similar climates (on a global scale) have similar biotic communities and are therefore considered the same biome. Climates change as we move north or south from the equator. As a rule, temperatures drop the farther you get from the equator. Therefore, many biomes are distributed along very distinct lines of latitude. For example, deserts are typically found around 30 degrees North or South latitude. However, climate can also be affected by elevation. Thus, biomes that are typically found closer to the poles may also be found on mountains located near the equator. For purposes of this class, we will consider there to be eight biomes... ...However, there is some disagreement among scientists about how many biomes there should be. Some argue that there are as few as five and others that there are as many as thirteen or more. For our purposes, we will focus only on the terrestrial (land) biomes. If we included aquatic, there would be even more. The eight biomes represented here are pretty standard, but they are relatively generic. It is possible to divide these into smaller biomes. For example, we could break the tundra into arctic tundra and alpine tundra. # **Tropical Rainforest** - Typically found near the equator - Receives more than 200 cm of rain annually - Temperatures typically fall between 20°C and 25°C for the entire year - As many as 50% of all the world's animal species may be found here - Grasslands with a few scattered trees - Experience a wet and dry season - Hot temperatures - Annual rainfall is between 50 and 127 cm - More species of grazing mammals than any other biome #### **Desert** - Typically found between 25° and 40° latitude - Receives less than 25 cm of rain each year - Temperatures typically range between 20°C and 25°C but some extreme deserts can reach temperatures higher than 38°C and lower than –15°C ## **Temperate Deciduous Forest** - Moderate climate - Most trees will lose their leaves in the winter - Temperatures range between 30°C and 30°C - Averages from 75 to 150 cm of precipitation - Well developed understory ### **Temperate Boreal Forest** - Also known as Taiga - Typically found between 45° and 60° North latitude - Cold climate with summer rains - Very few reptiles - Limited understory - Snow is primary form of precipitation (40 – 100 cm annually) ### **Tundra** - Means treeless or marshy plain - Characterized by permafrost – permanently frozen soil starting as high as a few centimeters below the surface which severely limits plant growth - Winter temperatures average 34°C while summer temperatures usually average below 10°C - Low precipitation (15–25 cm per year) but ground is usually wet because of low evaporation #### **Credits** - Text: - http://www.physicalgeography.net/fundamentals/9k.html - http://www.ucmp.berkeley.edu/glossary/gloss5/biome/index.html - Pictures: - http://www.worldbiomes.com/ - http://www.ucmp.berkeley.edu/glossary/gloss5/biome/index.html - http://www.blueplanetbiomes.org/ - PowerPoint: - Arizona Game and Fish Department, 2005